

METROPOLITAN TRANSPORTATION COMMISSION Bay Area Metro Center 375 Beale Street San Francisco, CA 94105 TEL 415.778.6700 WEB www.mtc.ca.gov

Memorandum

TO: Partnership Local Streets and Roads / Programming and Delivery Working Group DATE: October 10, 2019

FR: Christina Hohorst

RE: P-TAP 21 Call for Projects

The Pavement Management Technical Assistance Program (P-TAP) provides Bay Area jurisdictions with expertise in implementing and maintaining a pavement management program, primarily the MTC StreetSaver® software. MTC has programmed approximately \$23 million in regional Surface Transportation Program (STP) funds during the last twenty rounds of P-TAP. In total, MTC has funded about 835 projects and assisted all Bay Area jurisdictions with their pavement needs.

MTC is soliciting applications for Round 21 projects (see attached). The application will be available online and will be due on Monday, November 18, 2019 by 4:00 p.m. Please follow this link to apply for P-TAP 21: <u>http://mtc.ca.gov/p-tap-call-for-projects</u>

Approximately \$1.5 million is available for Round 21. The minimum grant amount awarded will be \$15,000 and the maximum grant amount is \$100,000. MTC will notify grant finalists in January 2020. All eligible Bay Area cities and counties are encouraged to apply and to participate in a webinar for the P-TAP 21 Call for Projects on Thursday, October 24, 2019 at 10 a.m.

Please feel free to contact me at 415-778-5269 and chohorst@bayareametro.gov with questions.

Attachments

S:\Project\Pavement Management\Projects\P-TAP\PTAP 21\Call for Projects\CFP Redlined Docs\01_P-TAP 21 Call for Projects Memo.docx

Scott Haggerty, Chair da County

Alfredo Pedroza, Vice Chair Napa County and Cities

Jeannie Bruins Cities of Santa Clara County

Damon Connolly Marin County and Cities

> Dave Cortese Santa Clara County

Carol Dutra-Vernaci Cities of Alameda County

Dorene M. Giacopini U.S. Depart ent of Transporta

> Federal D. Glover Contra Costa County

Anne W. Halsted San Francisco Bay Conservation and Development Commission

Nick Josefowitz San Francisco Mayor's Appointee

Sam Liccardo San Jose Mayor's Appointee

Jake Mackenzie Sonoma County and Cities

Gina Papan Cities of San Mateo County

David Rabbitt Association of Bay Area Governments

Hillary Ronen City and County of San Francisco

> Libby Schaaf Oakland Mayor's Appointer

> > Warren Slocum San Mateo County

James P. Spering Solano County and Cities

James Stracner U.S. Department of Housing and Urban Development

> Tony Tavares Califo rnia State Transportation Agency

Amy R. Worth Cities of Contra Costa County

Therese W. McMillan Executive Director

Alix Bockelman Deputy Executive Director, Policy

Andrew B. Fremier Deputy Executive Director, Operations

> Brad Paul Deputy Executive Director Local Government Services

METROPOLITAN TRANSPORTATION COMMISSION

Bay Area Metro Center 375 Beale Street, Suite 800 San Francisco, CA 94105 415.778.6700 www.mtc.ca.gov

October 10, 2019

Cities and Counties San Francisco Bay Area

Pavement Management Technical Assistance Program (P-TAP) Round 21 RE:

Dear Public Works Directors of the San Francisco Bay Area:

MTC is soliciting projects for the Pavement Management Technical Assistance Program (P-TAP) Round 21. Applications are due Monday, November 18, 2019 by 4:00 p.m. MTC expects to formally confirm awards in January.

All eligible Bay Area cities and counties are encouraged to apply. This includes jurisdictions that previously applied for P-TAP funds but were not selected and past P-TAP recipients that may need additional funds to implement, maintain or update specific components of their pavement management program (PMP).

P-TAP provides Bay Area jurisdictions with assistance and expertise in implementing and maintaining a PMP. The program's success has enabled P-TAP to expand assistance to all Bay Area cities and counties. MTC has programmed approximately \$23 million in regional Surface Transportation Program (STP) funds during the last twenty rounds of P-TAP. In total, MTC has funded over 800 projects and assisted all Bay Area jurisdictions with their pavement needs.

Jurisdictions applying for a P-TAP grant will have the option of selecting from the following types of projects: (1) Pavement Management Systems (PMS) projects, (2) Non-pavement Asset Management projects, and (3) roadway design projects including the development of Plans, Specifications, and Estimates (PS&E).

Through P-TAP, MTC has retained qualified consulting firms to provide assistance to Bay Area jurisdictions for eligible pavement projects. MTC will select the most appropriate firm to assign to each awarded jurisdiction based on the firm's expertise, jurisdictions' previous experience with the firm, the jurisdiction's preference, and the firm's geographic proximity with the jurisdiction. MTC does not guarantee that jurisdictions will be assigned their preferred firm.

Jurisdictions are expected to work directly with P-TAP consultants to complete the projects. Attachment A outlines the grant requirements with the jurisdiction's responsibilities for their P-TAP project. By accepting a P-TAP grant, jurisdictions authorize MTC and their assigned consulting firms to inspect their roadways.

Pavement Management Technical Assistance Program (P-TAP) Round 21 Page 2 of 2

Projects will be selected on the basis of the scoring criteria consistent with MTC Resolution 4078 (Attachment B). This includes scores for the type of project; the number of centerline miles in a jurisdiction; when a jurisdiction last received a P-TAP grant; and certification status.

For Round 20, approximately <u>\$1.5 million</u> in federal funds is expected to be available for programming. Jurisdictions will also be awarded up to two years subscription to StreetSaver® Online. The minimum grant amount awarded will be \$15,000 with a maximum cap of \$100,000 awarded per jurisdiction. The project amount awarded will include both the MTC's STP contribution as well as a local contribution of 20%. The local contribution includes the local match of 11.47%; the remaining 8.53% pays for the StreetSaver® subscription referenced above.

You can determine your jurisdiction's maximum eligible award amount by multiplying \$300 by the number of centerline miles in your jurisdiction. For example, if a jurisdiction has 50 centerline miles of road, then the maximum amount of project funding would be \$15,000 (the local contribution will be 20% of \$15,000, which is \$3,000). For PS&E and Non-Pavement Asset Management projects, applicants will need to provide an estimated cost (between \$15,000 and \$100,000) for the scope of work desired.

The actual award amount for individual jurisdictions will depend on the number of eligible applications received. The local contribution requirement of 20% of the grant sum needs to be paid to MTC by the local jurisdiction prior to the start of the project, and <u>no later than Friday, February</u> **28**, **2020**. Failure to submit the local contribution by the February 28th deadline will result in the loss of funding for the project and removal from the P-TAP round. MTC staff will then select an alternate project for participation in this round.

All P-TAP 21 projects will be initiated in Fiscal Year 2019-20, and they must be completed by April 30, 2021. MTC will directly reimburse consultants working on P-TAP projects. Project sponsors are responsible for project costs exceeding the P-TAP grant amount. All grants are subject to availability of funds allocated for P-TAP by MTC. Jurisdictions with a Pavement Management System certification inspection date in 2017 or earlier are urged to apply for P-TAP 21 PMP assistance. If your jurisdiction would like to participate in P-TAP, please complete the application form online: http://mtc.ca.gov/p-tap-call-for-projects.

Applications are due on <u>Monday, November 18, 2019 by 4:00 p.m.</u> For additional information contact: Christina Hohorst, Project Manager, at (415) 778-5269 or chohorst@bayareametro.gov.

Sincerely,

Ross McKeown Acting Director, Programming and Allocations

RM:CH Attachments S:\Project\Pavement Management\Projects\P-TAP\PTAP 21\Call for Projects\CFP Redlined Docs\02 P-TAP 21 CFP Letter.docx

P-TAP Round 21 Grant Requirements

This document provides an overview of the grant requirements for P-TAP Round 21, including schedule deadlines and deliverables checklists for all P-TAP projects, and budget options reports, information on GIS linkage and certification letters for Pavement Management System (PMS) projects. The Regional Pavement Condition Report is also discussed.

Schedule Milestones

October 10, 2019	MTC advertises call for projects
October 24, 2019	Webinar re Call for Projects (10 a.m.)
November 18, 2019	Applications due to MTC by 4:00 p.m.
January 8-10, 2020	MTC notifies grant finalists after Administration Committee approval
February 28, 2020	Local contribution checks due to MTC
April, 2020	Projects start
April 30, 2021	Deadline to set up StreetSaver® Online account profile (new/desktop users only)
April 30, 2021	Final Report due to MTC

Schedule Deadlines

Task #	Activity/Deliverable – PMS Projects	Due Date
1	Workscope, Schedule and Budget	June 1, 2020
2	Condition Survey Data and System Updates	October 1, 2020
3	Budget Analysis, Calculations and Reports	December 1, 2020
4	Budget Options Report (Final Report)	April 1, 2021
Task #	<u>Activity/Deliverable – Non-Pavement Asset</u> Management/PS&E Projects	Due Date

	Management/PS&E Projects	
1	Workscope, Schedule and Budget	June 1, 2020
2	35% of Workscope Tasks	October 1, 2020
3	95% of Workscope Tasks	December 1, 2020
4	100% of Submittal (Final Report)	April 1, 2021

Deliverables Checklists

Attachments A-1, A-2 and A-3 provide examples of the deliverables checklists for PMS, Non-Pavement Asset Management and PS&E projects, respectively. MTC requires that agency staff sign off on deliverables before consultants can be paid by MTC for work completed. The checklists provide agencies with an additional measure of quality control.

Budget Options Reports (BOR) – PMS Projects

Attachment A-4 is an outline of the required components for a Budget Options Reports (BOR) (e.g., final report).

GIS Integration, Linkage and Maps – PMS Projects

GIS linkage is mandatory for all PMS projects. There are two options available to meet this GIS requirement:

<u>Option A</u> – MTC provides a one-time mapping integration service for \$1,400 if a jurisdiction uses the U.S. Census Bureau's TIGER maps available through StreetSaver. This service will integrate GIS mapping capabilities in StreetSaver, which is a prerequisite to link pavement data to a GIS map. Once integrated, the jurisdiction may either complete the linkage in-house or pay for a linkage completed by the consultant. *The request to perform this work should be made in the "comments" section of the online P-TAP application when applying for a PMP project. The payment should be negotiated with the P-TAP consultant during the Workscope, Schedule and Budget process during Task 1.*

<u>Option B</u> - MTC provides a one-time GIS mapping integration service for \$3,500 if a jurisdiction has already established an agency-based GIS map other than the TIGER maps available through StreetSaver. This service will integrate GIS mapping capabilities in StreetSaver, which is a prerequisite to link pavement data to a GIS map. Once integrated, the jurisdiction may either complete the linkage in-house or pay for a one-time linkage completed by the consultant. *The request to perform this work should be made in the "comments" section of the online P-TAP application when applying for a PMP project. The payment should be negotiated with the P-TAP consultant during the Workscope, Schedule and Budget process during Task 1.*

For more information on the GIS Mapping Integration, please go to the StreetSaver website: https://www.streetsaver.com/products/pricing

Certification Letters – PMS Projects

Agencies are required to sign and email their certification letters to MTC within two weeks of receipt from their P-TAP consultant. Final Reports must be completed by P-TAP consultants by April 1, 2021 so that Certification letters may be provided to MTC before the due date. <u>Certification letters for Round 21 are due to MTC by April 30, 2021</u>.

For more information on the certification letters, please go to:

http://mtc.ca.gov/our-work/fund-invest/investment-strategies-commitments/fix-it-first/local-streetsroads/pavement

Regional Pavement Condition Report – PMS Projects

Using data from StreetSaver®, MTC performs condition summaries of the region's roadways. These summaries are published on an annual basis in MTC's Pavement Condition Index (PCI) Report and designed to provide the public with an overall assessment of the region's transportation network. In order for MTC to include your jurisdiction's current conditions, please ensure that your P-TAP consultant completes Task 2 - Condition Survey Data and System Updates - by November 30, 2020.

Attachments

A-1) Deliverables Checklist for PMS Projects

A-2) Deliverables Checklist for Non-Pavement Asset Management Projects

A-3) Deliverables Checklist for PS&E Projects

A-4) Budget Options Report Overview

MTC Contact Information

Christina Hohorst P-TAP Project Manager <u>chohorst@bayareametro.gov</u> 415.778.5269

S:\Project\Pavement Management\Projects\P-TAP\PTAP 21\Call for Projects\CFP Redlined Docs\03_P-TAP 21 A0_grant Requirements.docx

Attachment A-1

Consultant:		Staff initials/Task Approval & Date Signed	Remarks
Deliverable Checklist		AF	12.
Local Match Received Project Kick-Off Agency's DB Connection (Email Sui Tan) Roles/Responsibilities Communication Protocol Conflict Resolution ¹ Traffic Control Discussed Expectations (Performance Review, BOR, etc) Scope of Work Defined QA/QC Plan Submitted Final Agreed Upon Price Schedule / Completion Date submitted to MTC Estimate of Hours of each Task			
Overall network PCI before inspection: Inventory Reviewed & Audited Sectionalized Streets As Needed M&R Update Performed Reinspection (% network) Quality Management Report (QMR) approved by . - Remediation Work Documented - Agency participated in Field Survey? (Yes/No) Revised QMR submitted/approved by Jurisdiction Overall network PCI after inspection:	urisdiction		
Provided Verified Agency's budget assumptions Checked Interest & Inflation Rates Run 5-year Analysis Assessed Decision Trees Recommendation provided No recommendation Import Unit Costs Update Developed Multi-Year Work Plan Impacts Shown on GIS Maps ² Executive Summary Discussion of Pros/Cons of Current Practice Recommendations Discussion of Final Results w/ Agency Draft Report Submitted Draft Report Submitted	on provided		
Final Report Final Report Approved QMR/Revised QMR included in Final Report Approved QMR/Revised QMR included in Final Report FINAL PCI: Local Acknowlegement of Data Acceptance Agency's DB Disconnection (Email Sui Tan) Prepare PMP Certification for signature	port		· · · · · · · · · · · · · · · · · · ·

1 - Conflict Resolution: Any conflicts on the project should be resolved between the consultant and the Agency. If it is deemed unresolved by either of the parties, MTC must be contacted to address any concerns.

2 - GIS linkage is mandatory for all PMS projects. There are two options available to meet this GIS requirement:

Option A – MTC provides a one-time mapping integration service for \$1,400 if a jurisdiction uses the TIGER maps available through StreetSaver. This service will integrate GIS mapping capabilities in StreetSaver, which is a prerequisite to link pavement data to a GIS map. Once integrated, the jurisdiction may either complete the linkage in-house or pay for a linkage completed by the consultant. The payment should be negotiated with the P-TAP consultant during the Workscope, Schedule and Budget process during Task 1

<u>Option B</u> - MTC provides a one-time GIS mapping integration service for \$3,500 if a jurisdiction has already established an agency-based GIS map other than the TIGER maps available through StreetSaver. This service will integrate GIS mapping capabilities in StreetSaver, which is a prerequisite to link pavement data to a GIS map. Once integrated, the jurisdiction may either complete the linkage in-house or pay for a one-time linkage completed by the consultant. The payment should be negotiated with the P-TAP consultant during the Workscope, Schedule and Budget process during Task 1

For more information on the GIS Mapping Integration, please go to the StreetSaver website: https://www.streetsaver.com/products/pricing

Consultant: Agency: Sign-off by: PTAP - Non-pavement Project Deliverable Checklist		Check If Completed	Staff initials/Task Approval & Date Signed	Remarks
Workscope, Schedule, & Budget (Task 1)	Local Match Received Project Kick-Off Roles/Responsibilities Communication Protocol Conflict Resolution ¹ Traffic Control Discussed Expectations (Performance Review, BOR, etc) Data collection methodology/approach discussed Scope of Work Defined QA/QC Plan Submitted Final Agreed Upon Price Schedule / Completion Date Estimate of Hours of each Task			
Condition Survey Data and System Update (Task 2)	Inventory Reviewed & Audited Sectionalized Streets As Needed M&R Update Performed Reinspection (% network) QC Report Remediation Work Documented Agency participated in Field Survey? (Yes/No)			
Draft Inventory Database and Needs Assessment (Task 3)	Verified Agency's budget assumptions Checked Interest & Inflation Rates Run 5-year Analysis Review Decision Trees Unit Costs Update Developed Multi-Year Work Plan Impacts Shown on GIS Maps ² Executive Summary Discussion of Pros/Cons of Current Practice Recommendations Discussion of Final Results w/ Agency			
Final Project Report (Task 4)	Final Report Local Acknowlegement of Data Acceptance Agency's DB Disconnection (Email Sui Tan)			

1 - Conflict Resolution: Any conflicts on the project should be resolved between the consultant and the Agency. If it is deemed unresolved by either of the parties, MTC must be contacted to address any concerns.

Revised October 2018

			•ඊ	
Agency:		Check if Completed	Staff initials/Task Approval Date Signed	
PTAP -	Pavement Design Projects	Chec	initia	
) Deliverable Checklist		Staff	Domotiva
<u>, </u>	Local Match Received		05	Remarks
Workscope, Schedule, & Budget (Task 1)	Project Kick-Off Meeting		1	
& Bi	Roles/Responsibilities			
1)	Communication Protocol Scope of Work Defined			
Schedul (Task 1)	Limit of Work Area Identified			
e, S	Final Agreed Upon Price			
scop	Schedule / Completion Date Estimate of Hours Per Task			
Vork	Work Scope Delivered to MTC for Approval		1	
>	Jurisdiction Staff Initial - Above Work Completed			
port	Deflection Testing			
Phase II: Pavement Evaluation Report (Task 2)	Coring & R-value Sampling R-value Testing			
atior	Visual Evaluation of Surface Conditions			
valu;	Drainage Problems Identified			
ment Eva (Task 2)	ADA / Accessibility Problems Identified		а. 	
eme (Ta	Traffic Circulation Problems Identified Photographs of Site Conditions			
Pave	Cost Estimate Prepared for Each Segment			
 ⊡	Reccommendations Prepared From Investigation		1	
has	Delivery of Pavement Evaluation Report			
	Jurisdiction Staff Initial - Above Work Completed		1	
	Scaled Base Plans Created Utility Research			4 5
t	Areas of Rehabilitation/Maintenance Items Shown			
ome	Notes, Legends, etc. Included on Plans			
velog	Construction Details Included on Plans			
Dev (3)	Title Sheet w/Location Map, Legend, General Notes Cost Estimate of all Items of Work for Each Segment			
Sign Task	Bid Package Prepared			3
De	General and Supplemental Conditions Prepared			
e	Technical Specifications Prepared			
Phase III: Design Development (Task 3)	Delivery of PS&E at 35% completion for City Review			
	Meet with City Staff to Discuss Redline Comments Delivery of PS&E at 65% completion for City Review			
	Jurisdiction Staff Initial - Above Work Completed			
ti	Meet with City Staff to Discuss Redline Comments			
Phase IV: Design Development (Task 4)	Delivery of PS&E at 100% completion			
Des Des velo (Tas	solitory of Foul at 10070 completion			
De	Jurisdiction Staff Initial - Above Work Completed			

1 - Conflict Resolution: Any conflicts on the project should be resolved between the consultant and the agency. If it is deemed unresolved by either of the parties, MTC must be contacted to address any concerns.

Revised October 2018

Budget Options Report (BOR): Components of a Quality Report P-TAP

> Audience

- Technical level maintenance and engineering personnel
- Policy level Public Works Directors, City Managers, County Executives, City Councils
- MTC encourages local jurisdictions and P-TAP consultants to present results/recommendations to policy level personnel

> Purpose

- Translates technical analysis into pavement repair options
- Links needs analysis with annual and multi-year programming
- Shows impacts of varying levels of budgets which may increase funding
- Provides most cost-effective pavement repair recommendations
- Facilitates securing management buy-in to obtain policy board approvals
- Provides MTC with insight into jurisdictions' pavement management programs and policies

> Content

- Executive Summary
 - Background explanations to define concepts, establish the BOR context
 - Highlights current/future pavement conditions and needs
 - Highlights past funding levels for pavement maintenance and rehabilitation with estimates for current/future anticipated revenue
 - Summarizes minimum three scenarios with clear depiction of impacts:
 - Maintain annual budget estimates over the next five years
 - Maintain existing PCI over the next five years
 - Increase current PCI by five-points over the next five years

GIS – for three budget scenarios analyses, show impacts through the use of GIS maps in the StreetSaver® GIS Toolbox

- Suggestions that clearly lay out realistic options, for example:
 - Budget
 - Maintain current funding in order to maintain PCI, or
 - Increase budget to \$X in order to improve PCI to Y
 - Pavement Maintenance promote pavement preservation principles to capture cost savings
 - Policy Recommendations Explore possibility of assessing impact fees based on garbage/recycling truck routes
- Supporting documentation (intended for technical level audience)

Recommended format

- Length <u>Minimum five page executive summary</u> to effectively communicate critical information
- Graphics Clear summary graphics essential

SCORING CRITERIA FOR P-TAP 21 PROJECTS

<u>No.</u>	Description	Score Range	<u>Total Points</u>
1	Scope of Work Requested	5 to 25	25
	Jurisdictions applying for Pavement Management System (PMS) projects will receive higher scores. Jurisdictions that complete their own PMS inspections, not funded by MTC, will receive 25 points for NPAM and PS&E projects.	PMS = 25 NPAM=5 PS&E = 5	
2	Centerline Miles	10 to 20	20
	Jurisdictions with fewer centerline miles will receive higher scores.	<100 = 20 100-300 = 15 >300 = 10	
3	Prior P-TAP Recipient	0 to 30	30
	Jurisdictions that have not recently received <i>P-TAP funds will receive higher scores</i> .	Round 18 or earlier = 30 Round 19 = 15 Round 20 = 0	
4	Certification Status	10 to 25	25
	Jurisdictions without current PMP certification will receive higher scores. Projects are prioritized based on last inspection date. If applying for all three project types, the PMP certification project will take precedence.	Last inspection date between*: Before October 2017 = 25 November 2017- March 2018 = 20 April – October 2018 = 15 November 2017- March 2018 = 10 April – October 2019 = 5	

Total Points Possible

100

* Last inspection date will be used in tie breakers; the oldest inspection date/s will take precedence.

S:\Project\Pavement Management\Projects\P-TAP\PTAP 21\Call for Projects\CFP Redlined Docs\06_P-TAP 21 B_SCORING CRITERIA_Round 20 Final.docx